Lecture 4: Dynamic Programming

(3 units)

Outline

- Shortest paths
- Principle of optimality
- ▶ 0-1 knapsack problem
- Integer knapsack problem
- Uncapacitated lot-sizing

Shortest paths

▶ Consider a digraph G = (V, A) with nonnegative arc distance c_{ij} .

<u>Problem</u>: find the shortest path from s to t.

Figure: s-t shortest path

- ► Naive approach:
 - Find all path from s to t;
 - ightharpoonup Evaluate the length of each s-t path
 - ▶ Find the minimum length
 - ▶ The number of s t path increases exponentially. Infeasible for large graph
- ▶ Observation: If the s-t shortest path passes by node p, the subpaths (s,p) and (p,t) are shortest path from s to p and from p to t respectively.
- ▶ d(v)=length of shortest path from s to v. Then

$$d(v) = \min_{i \in V^{-}(v)} \{d(i) + c_{iv}\}.$$

- ▶ For $i \neq s$, the complexity of calculating d(v) is O(m).
- ▶ Suppose |V| = n and |A| = m. Order the nodes such that i < j for all $(i, j) \in A$.
- ▶ $D_k(j)$ =length of shortest path from s to j containing at most k arcs. Then

$$D_k(j) = \min\{D_{k-1}(j), \min_{i \in V^-(j)}[D_{k-1}(i) + c_{ij}]\}.$$

▶ Increasing k from 1 to n-1, we obtain the shortest path. Complexity of the algorithm: O(mn).

Example: Find the shortest path from A to J.

Figure: Shortest path from A to J

▶ Forward dynamic programming. Let j be a node at stage k, $D_k(j)$ be the shortest distance from A to j.

$$D_k(j) = \min\{D_{k-1}(i) + c_{ij} \mid i \in \text{stage } k-1\},\$$

▶
$$k = 0, 1, 2, 3, 4, f^* = D_4(J)$$
.
 $D_0(A) = 0$.
 $D_1(B) = 2, D_2(C) = 4, D_2(D) = 2$.
 $D_2(E) = \min_{j \in V^-(E)}(D_1(j) + c_{jE}) = \min\{2 + 7, 4 + 3, 2 + 4\} = 6$.
 $D_2(F) = \min_{j \in V^-(F)}(D_1(j) + c_{jF}) = \min\{2 + 4, 4 + 2, 2 + 1\} = 3$.
 $D_2(G) = \min_{j \in V^-(G)}(D_1(j) + c_{jG}) = \min\{2 + 6, 4 + 4, 2 + 5\} = 7$.
 $D_3(H) = \min_{j \in V^-(H)}(D_2(j) + c_{jH}) = \min\{6 + 1, 3 + 6, 7 + 3\} = 7$.
 $D_3(I) = \min_{j \in V^-(I)}(D_2(j) + c_{jI}) = \min\{6 + 4, 3 + 3, 7 + 3\} = 6$.
 $D_4(J) = \min_{j \in V^-(J)}(D_3(j) + c_{jJ}) = \min\{7 + 3, 6 + 4\} = 10$.

▶ Starting from $D_4(J)$, we have:

$$\begin{array}{rcl} D_4(J) & = & D_3(H) + C_{HJ} = D_2(E) + c_{EH} + c_{HJ} \\ & = & D_1(D) + c_{DE} + c_{EH} + c_{HJ} \\ & = & c_{AD} + c_{DE} + c_{EH} + c_{HJ}; \\ \text{or } D_4(J) & = & D_3(I) + c_{IJ} = D_2(F) + c_{FI} + c_{IJ} \\ & = & D_1(D) + c_{DF} + c_{FI} + c_{IJ} \\ & = & c_{AD} + c_{DF} + c_{FI} + c_{IJ}. \end{array}$$

- We can backtrack the Shortest path:
 - (1) $J \leftarrow H \leftarrow E \leftarrow D \leftarrow A$.
 - $(2) \ J \leftarrow I \leftarrow F \leftarrow D \leftarrow A.$
- ► How does it compare with total enumeration?

$$18 * 3 + 17 = 71 > 5 * 5 + 3 = 28$$

▶ Backward dynamic programming. Let $D_k(j)$ be the shortest distance from node j at stage k to the destination J.

$$D_k(j) = \min\{D_{k+1}(i) + c_{ji} \mid i \in \text{stage } k+1\},\$$

$$k = 4, 3, 2, 1, 0.$$

 $f^* = D_0(A), D_4(J) = 0.$

(Exercise: Try to solve the example by backward DP.)

Principle of optimality

 Richard Bellman (1952) introduced the principle of optimality and dynamic programming.

Richard Bellman on the Birth of Dynamic Programming. Stuart Dreyfus. Operations Research, Vol. 50, No. 1, 48-51, 2002

Figure: Richard Bellman (1920-1984)

- ► Principle of optimality:

 Given an optimal sequence of decisions or choices, each subsequence must also be optimal.
- Principle of optimality applies to multi-stage decision making problem
- ▶ A large number of optimization problems satisfy this principle.
- ▶ It applies to a problem (not an algorithm)
- States: nodes for which values need to be calculated (j)
- Stages: steps which define the ordering

0-1 Knapsack Problem

▶ 0-1 Knapsack Problem

$$f^* = \max\{c^T x \mid a^T x \le b, x \in \{0, 1\}^n\}.$$

- ▶ Define $1 \le k \le n$ as stage, $0 \le \lambda \le b$ as state
- Optimal value function:

$$f_k(\lambda) = \max\{\sum_{j=1}^k c_j x_j \mid \sum_{j=1}^k a_j x_j \leq \lambda, x \in \{0,1\}^k\}$$

- $f^* = f_n(b)$.
- Recursive equation:

$$f_k(\lambda) = \max\{f_{k-1}(\lambda), c_k + f_{k-1}(\lambda - a_k)\}.$$

- ▶ Initial conditions: $f_0(\lambda) = 0$, or $f_1(\lambda) = 0$ if $0 \le \lambda \le a_1$ and $f_1(\lambda) = \max(c_1, 0)$ for $\lambda \ge a_1$.
- ▶ How to find the optimal solution? Let $p_k(\lambda) = 0$ if $f_k(\lambda) = f_{k-1}(\lambda)$, or 1 otherwise.
- Complexity: O(nb).

An example of 0-1 KP

$$\begin{aligned} \max 10x_1 + 7x_2 + 25x_3 + 24x_4 \\ \mathrm{s.t.} & 2x_1 + x_2 + 6x_3 + 5x_4 \le 7, \\ & x \in \{0, 1\}^4 \end{aligned}$$

	f_1	f_2	f_3	f_4	p_1	p_2	p_3	p_4
$\lambda = 0$	0	0	0	0	0	0	0	0
1	0	7	7	7	0	1	0	0
2	10	10	10	10	1	0	0	0
3	10	17	17	17	1	1	0	0
4	10	17	17	17	1	1	0	0
5	10	17	17	24	1	1	0	1
6	10	17	25	31	1	1	1	1
7	10	17	32	34	1	1	1	1

Thus
$$f_4(7) = 34$$
. $p_4(7) = 1$, so $x_4^* = 1$, $p_3(7-5) = p_3(2) = p_2(2) = 0$, so $x_3^* = x_2^* = 0$, $p_1(2) = 1$, so $x_1^* = 1$.

Integer Knapsack Problem

► Consider the integer knapsack problem:

$$f^* = \max\{\sum_{j=1}^n c_j x_j \mid \sum_{j=1}^n a_j x_j \le b, x \in \mathbb{Z}_+^n\},$$

where $c_j > 0$, $a_j > 0$, j = 1, ..., n.

Define

$$g_r(\lambda) = \max\{\sum_{j=1}^r c_j x_j \mid \sum_{j=1}^r a_j x_j \leq b, x \in \mathbb{Z}_+^r\}.$$

Then $z = g_n(b)$.

Recursive equation:

$$g_r(\lambda) = \max_{t=0,1,...,|\lambda/a_r|} \{c_r t + g_{r-1}(\lambda - ta_r)\}.$$

For r = 1, ..., n and $\lambda = 1, ..., b$, calculating $g_r(\lambda)$ needs at most O(b), so the complexity of computing $g_n(b)$ is $O(nb^2)$.

- Question: Can we do better?
- We have the following two cases for x_r^* :
 - (i) $x_r^* = 0$, $g_r(\lambda) = g_{r-1}(\lambda)$;
 - (ii) $x_r^* \ge 1$, then $x_r^* = 1 + t$ with $t \ge 0$ integer
 - \Rightarrow $(x_1^*,\ldots,x_{r-1}^*,t)$ is optimal to the knapsack problem with r

stages and $\lambda - a_r$ resource

$$\Rightarrow g_r(\lambda) = c_r + g_r(\lambda - a_r)$$
. Thus

$$g_r(\lambda) = \max\{g_{r-1}(\lambda), c_r + g_r(\lambda - a_r)\}.$$

► Complexity: *O*(*nb*).

An example of integer knapsack problem

$$\begin{aligned} & \text{max } & 7x_1 + 9x_2 + 2x_3 + 15x_4 \\ & \text{s.t.} & & 3x_1 + 4x_2 + x_3 + 7x_4 \leq 10, \\ & & & x \in \mathbb{Z}_+^4. \end{aligned}$$

	g_1	g_2	g 3	<i>g</i> ₄
$\lambda = 0$	0	0	0	0
1	0	0	2	2
2	0	0	4	4
3	7	7	7	7
4	7	9	9	9
5	7	9	11	11
6	14	14	14	14
7	14	16	16	16
8	14	18	18	18
9	21	21	21	21
10	21	23	23	23

$$f^* = g_4(10) = 23$$
 with $x^* = (2, 1, 0, 0)^T$.

Uncapacitated lot-sizing

▶ Uncapacitated lot-sizing problem is to determine a minimum cost production and inventory holding schedule for a product so as to satisfy its demand over a finite discrete-time planning horizon.

- f_t : setup (fixed) cost of production in period t;
- $ightharpoonup p_t$: the unit production cost in period t;
- ▶ h_t : the unit storage cost in period t;
- $ightharpoonup d_t$: the demand in period t;
- x_t: the production in period t;
- $ightharpoonup s_t$: the stock at the end of period t, $s_0 = 0$, $s_n = 0$.

Figure: Uncapacitated lot-sizing network (n = 4)

- ▶ ULS can be viewed as a fixed-charge network flow problem in which one must choose which arcs (0, t) to open (which are the production periods), and then find the minimum cost flow through the network.
- ▶ Integer program model:

$$\begin{aligned} \min \sum_{t=1}^{n} p_{t} x_{t} + \sum_{t=1}^{n} h_{t} s_{t} + \sum_{t=1}^{n} f_{t} y_{t} \\ \text{s.t. } s_{t-1} + x_{t} &= d_{t} + s_{t}, \quad t = 1, \dots, n, \\ x_{t} &\leq M y_{t}, \quad t = 1, \dots, n, \\ s_{0} &= 0, s_{n} = 0, \ s_{t}, x_{t} \geq 0, y_{t} \in \{0, 1\}, \quad t = 1, \dots, n. \end{aligned}$$

where M > 0 is a sufficiently large number.

- Basic properties:
 - ▶ There exists an optimal solution with $s_{t-1}x_t = 0$.
 - ► There exists an optimal solution such that if $x_t > 0$, then $x_t = \sum_{i=t}^{t+k} d_i$ for some k.
- ▶ Denote $d_{it} = \sum_{j=i}^{t} d_j$. Since $s_t = \sum_{i=1}^{t} x_i \sum_{i=1}^{t} d_i$, the objective function can be expressed as

$$\sum_{t=1}^{n} p_{t} x_{t} + \sum_{t=1}^{n} h_{t} s_{t} + \sum_{t=1}^{n} f_{t} y_{t} = \sum_{t=1}^{n} c_{t} x_{t} + \sum_{t=1}^{n} f_{t} y_{t} - \sum_{t=1}^{n} h_{t} d_{1t},$$

where $c_t = p_t + \sum_{i=t}^n h_i$.

▶ Since $-\sum_{t=1}^{n} h_t d_{1t}$ is a constant, it can be removed from the objective.

- Let H(k) be the minimum cost of a solution for period $1, \ldots, k$. If $t \le k$ is the last period in which production occurs, then $x_t = \sum_{i=t}^k d_i$, and the cost is $H(t-1) + f_t + c_t d_{tk}$.
- Forward recursion (Wagner-Whitin algorithm):

$$H(k) = \min_{1 \le t \le k} \{ H(t-1) + f_t + c_t d_{tk} \},$$

with H(0) = 0.

- ▶ Calculating H(k) for k = 1, 2, ..., n, we obtain the optimal value H(n).
- ▶ The complexity of calculating H(n) is $O(n^2)$.

Example:
$$n = 4$$
, $d = (2, 4, 5, 1)$, $p = (3, 3, 3, 3)$, $h = (1, 2, 1, 1)$, $f = (12, 20, 16, 8)$. Then $c = (8, 7, 5, 4)$. $H(1) = H(0) + f_1 + c_1 d_{11} = 0 + 12 + 8 * 2 = 28$.

$$H(2) = \min \begin{cases} H(0) + f_1 + c_1 d_{12} = 0 + 12 + 8 * 6 = 60 \\ H(1) + f_2 + c_2 d_{22} = 28 + 20 + 7 * 4 = 76 \\ = 60. \end{cases}$$

$$H(3) = \min \begin{cases} H(0) + f_1 + c_1 d_{13} = 0 + 12 + 8 * 11 = 100 \\ H(1) + f_2 + c_2 d_{23} = 28 + 20 + 7 * 9 = 111 \\ H(2) + f_3 + c_3 d_{33} = 60 + 16 + 5 * 5 = 101 \\ = 100. \end{cases}$$

$$H(4) = \min \begin{cases} H(0) + f_1 + c_1 d_{14} = 0 + 12 + 8 * 12 = 108 \\ H(1) + f_2 + c_2 d_{24} = 28 + 20 + 7 * 10 = 118 \\ H(2) + f_3 + c_3 d_{34} = 60 + 16 + 5 * 6 = 106 \\ H(3) + f_4 + c_4 d_{44} = 100 + 8 + 4 * 1 = 112 \\ = 106. \end{cases}$$

So the optimal solution is: y = (1, 0, 1, 0), x = (6, 0, 6, 0).